B737NG Alerting Issues – Air data system failure 1. Initiating Condition: Blocked pitot source (captain's or left source) | Туре | Alert or cue | Threshold for alert
or cue to be
presented | Confusion regarding alert or cue | Other issues with regard to alert or cue | When alert is
inhibited/
suppressed
or when cue
is masked | How alert or cue is terminated | |------------------|---|---|--|--|---|--| | Visual
Alerts | IAS DISAGREE displayed
in amber under
respective
mach/airspeed (MASI)
indicator | Variance of >5
knots for >5
seconds between
Captain and F/O
airspeed values | Resolution of the discrepancy requires effortful reference to standby airspeed display and/or to pitch/power displays; Pilots may follow incorrect airspeed guidance into an undesired aircraft state or loss of control, because the airspeed display may appear valid and the process of identifying the discrepant display(s) may require substantial time. | | | Decrease of
airspeed
variance below
threshold value | | | False flashing box on digital airspeed display | AOA-
compensated
airspeed, not g-
compensated | Resolution of the discrepancy requires effortful reference to standby airspeed display and/or to pitch/power displays | | | | | | False "Airspeed Low"
alert from GPWS (if
installed) | Sensed airspeed value is below min maneuver speed | False warning may prompt pilots to react with control inputs that actually result in or exacerbate loss of control | | | | | Aural
Alerts | Possible overspeed
clacker warning | Indicated airspeed exceeds Vmo/Mmo, if a pilot follows a different airspeed display that is reading an incorrectly low value into a true overspeed (valid warning). | It may not immediately be evident to the pilots whether this is a true or false warning, especially in the presence of inconsistent airspeed displays | | | | 1. Initiating Condition: Blocked pitot source (captain's or left source) – Cont. | Туре | Alert or cue | Threshold for alert or cue to be presented | Confusion regarding alert or cue | Other issues
with regard to
alert or cue | When alert is inhibited/suppressed or when cue is masked | How alert or cue is terminated | |-------------------|--|--|---|---|--|--------------------------------| | Tactile
Alerts | None | | | | | | | | Displayed mach/airspeed is inconsistent with other pilot's and standby airspeed values Displayed mach/airspeed is inconsistent with displayed attitude, considering phase of flight, altitude, thrust, and weight Displayed mach/airspeed is inconsistent with FMC ground speed/winds, IRS-displayed groundspeed, flight path vector displays | | Resolution of the discrepancy requires effortful reference to and integration of pitch/power displays, considering multiple additional factors (weight, configuration, etc.) that must be recalled from memory or looked up Resolution of the discrepancy requires effortful reference to multiple displays on the overhead panel and FMC, both of which may require switch selections or button pushes to display the relevant data, as well as consideration of multiple additional factors (winds aloft, true airspeed correction, etc.) that must be recalled from memory or looked up | Indicated
mach display
blanks at
<m.38< td=""><td></td><td></td></m.38<> | | | | | Displayed
mach/airspeed is
inconsistent with
displayed AOA (if
installed) | | Resolution of the discrepancy requires effortful correlation of desired airspeed with AOA, as well as consideration of multiple additional factors (altitude, mach effects, etc.) that must be recalled from memory or looked up; at the very least the pilot must recall the guidance to maintain AOA at the gauge's 3:00 position | | | | 1. Initiating Condition: Blocked pitot source (captain's or left source) – Cont. | Туре | Alert or cue | Threshold for alert or cue to be presented | Confusion regarding alert or cue | Other issues
with regard to
alert or cue | When alert is inhibited/suppressed or when cue is masked | How alert
or cue is
terminated | |-------------------------|--------------|--|----------------------------------|--|--|--------------------------------------| | Aural Cues | None | | | | | | | Tactile/Somatic
Cues | None | | | | | | #### **Expected Pilot Response(s)** - Adjust airplane attitude and thrust to maintain aircraft control. - Perform AIRSPEED UNRELIABLE procedure to identify the incorrect airspeed display, use secondary airspeed indications of flight path vector and AOA (if installed), and reference body angle/thrust values for desired performance, as required. - RVSM altitudes no longer allowed. Hence, lower altitudes must be used which may affect fuel burn and range. Consideration for fuel stop must be considered. - Cat II operations may be affected and destination choices may have to be altered. ### Possible sources of confusion with regard to pilot response(s) • • Pilots may follow incorrect airspeed guidance into an undesired aircraft state or loss of control, because the airspeed display may appear valid and the process of identifying the discrepant display(s) may require substantial time. 2. Initiating Condition: Blocked pitot sources (all sources blocked, first partially and inconsistently, then completely), with ram air pressure trapped in at least | Туре | Alert or cue | Threshold for alert or cue to be presented | Confusion regarding alert or cue | Other issues
with regard to
alert or cue | When alert is
inhibited/
suppressed or
when cue is
masked | How alert
or cue is
terminated | |------------------|---|---|--|--|---|--------------------------------------| | | IAS DISAGREE displayed in amber under respective mach/airspeed (MASI) indicator while pitot sources are partially blocked, then removed as all are completely blocked and thus become consistent. | Variance of >5
knots for >5
seconds between
Captain and F/O
airspeed values | Understanding and reacting to this condition requires both ignoring the false airspeed displays which may be inconsistent, then consistent with each other as well as effortful reference to pitch/power displays; Pilots may follow incorrect airspeed guidance into an undesired aircraft state or loss of control, because the airspeed display may appear valid and the process of identifying the discrepant display(s) may require substantial time. | | | | | Visual
Alerts | Flashing box on digital
airspeed display | AOA- compensated airspeed, not g- compensated. Warning could be triggered either as (1) a false indication due to loss of dynamic pressure input to the pitot probe or as (2) a valid indication if pilot follows a different airspeed display that is reading an incorrectly low value into a true | Resolution of the discrepancy requires effortful reference to standby airspeed display and/or to pitch/power displays | | | | 2. Initiating Condition: Blocked pitot sources (all sources blocked, first partially and inconsistently, then completely), with ram air pressure trapped in at least | Туре | Alert or cue | Threshold for alert or cue to be presented | Confusion regarding alert or cue | Other issues
with regard to
alert or cue | When alert is
inhibited/
suppressed or
when cue is
masked | How alert
or cue is
terminated | |------------------|---|---|---|--|---|--------------------------------------| | | | underspeed condition. | | | | | | Visual
Alerts | PLI on PFD/EADI
nears/touches airplane
symbol | AOA | Stall warning may be valid if aircraft enters stall condition during loss of control while following incorrect airspeed references, but may not be considered to be valid by the pilots because of simultaneously displayed conflicting (high) airspeed and overspeed warnings (due to pitot system(s) in which the ram air pressure is trapped). Resolution of the discrepancy requires effortful reference to standby airspeed display and/or to pitch/power displays; Pilots may follow incorrect airspeed guidance into an undesired aircraft state or loss of control, because the airspeed display may appear valid and the process of identifying the discrepant display(s) may require substantial time | | | Reduction
of AOA | | Aural
Alerts | "Airspeed Low" alert from
GPWS (if installed) | Sensed airspeed value is below min maneuver speed. Warning could be triggered either as (1) a false indication due to loss of dynamic pressure input to the pitot probe or as (2) a valid indication if pilot | False warning may prompt pilots to react
with control inputs that actually result in or
exacerbate loss of control | | | | 2. Initiating Condition: Blocked pitot sources (all sources blocked, first partially and inconsistently, then completely), with ram air pressure trapped in at least | Туре | Alert or cue | Threshold for alert or cue to be presented | Confusion regarding alert or cue | Other issues
with regard to
alert or cue | When alert is inhibited/ suppressed or when cue is masked | How alert
or cue is
terminated | |------|-------------------------|--|--|---|---|--------------------------------------| | | | follows a different airspeed display that is reading an incorrectly low value into a true underspeed condition. | | False warning | | | | | Overspeed clacker alert | Sensed airspeed value is greater than Vmo/Mmo. Warning could be triggered by either (1) pressure trapped in a pitot system by drain blockage and ambient pressure decrease in the climb (false warning); or (2) a pilot following a different airspeed display that is reading an incorrectly low value into a true overspeed (valid warning). | Resolution of the discrepancy requires effortful reference to standby airspeed display and/or to pitch/power displays; Pilots may follow incorrect airspeed guidance into an undesired aircraft state or loss of control, because the airspeed display may appear valid and the process of identifying the discrepant display(s) may require substantial time. | may prompt pilots to react with control inputs that actually result in or exacerbate loss of control; a valid warning (such as a stall warning) may not be considered to be valid by the pilots because of this alert and falsely high airspeed on at least one display | | | 2. Initiating Condition: Blocked pitot sources (all sources blocked, first partially and inconsistently, then completely), with ram air pressure trapped in at least | Туре | Alert or cue | Threshold for alert or cue to be presented | Confusion regarding alert or cue | Other issues
with regard to
alert or cue | When alert is
inhibited/
suppressed or
when cue is
masked | How alert
or cue is
terminated | |-------------------|-------------------------|--|---|--|---|--------------------------------------| | | Stick shaker (sound of) | AOA | Stall warning may be valid if aircraft enters stall condition during loss of control while following incorrect airspeed references, but may not be considered to be valid by the pilots because of simultaneously displayed conflicting (high) airspeed and overspeed warnings (due to pitot system(s) in which the ram air pressure is trapped). Resolution of the discrepancy requires effortful reference to standby airspeed display and/or to pitch/power displays; Pilots may follow incorrect airspeed guidance into an undesired aircraft state or loss of control, because the airspeed display may appear valid and the process of identifying the discrepant display(s) may require substantial time | | | Reduction
of AOA | | Tactile
Alerts | Stick shaker | AOA | Stall warning may be valid if aircraft enters stall condition during loss of control while following incorrect airspeed references, but may not be considered to be valid by the pilots because of simultaneously displayed conflicting (high) airspeed and overspeed warnings (due to pitot system(s) in which the ram air pressure is trapped). Resolution of the discrepancy requires effortful reference to standby airspeed display and/or to pitch/power displays; Pilots may follow incorrect airspeed guidance into an undesired aircraft state or loss of control, because the airspeed display may appear valid and the | | | | 2. Initiating Condition: Blocked pitot sources (all sources blocked, first partially and inconsistently, then completely), with ram air pressure trapped in at least | Туре | Alert or cue | Threshold for alert or cue to be presented | Confusion regarding alert or cue | Other issues
with regard to
alert or cue | When alert is
inhibited/
suppressed or
when cue is
masked | How alert
or cue is
terminated | |-----------------------------|---|--|---|--|---|--------------------------------------| | | | | process of identifying the discrepant display(s) may require substantial time | | | | | | Displayed mach/airspeed is inconsistent with displayed attitude, considering phase of flight, altitude, thrust, and weight | | Aircraft control requires effortful reference to and integration of pitch/power displays, considering multiple additional factors (weight, configuration, etc.) that must be recalled from memory or looked up | | | | | Visual
Cues | Displayed mach/airspeed is inconsistent with FMC ground speed/winds, IRS-displayed groundspeed, flight path vector displays | | Aircraft control requires effortful reference to multiple displays on the overhead panel and FMC, both of which may require switch selections or button pushes to display the relevant data, as well as consideration of multiple additional factors (winds aloft, true airspeed correction, etc.) that must be recalled from memory or looked up | | | | | | Displayed mach/airspeed is inconsistent with displayed AOA (if installed) | | Aircraft control requires effortful correlation of airspeed and AOA, as well as consideration of multiple additional factors (altitude, mach effects, etc.) that must be recalled from memory or looked up | | | | | Aural
Cues | None | | , | | | | | Tactile/
Somatic
Cues | Aerodynamic buffet | Actual overspeed or approach to stall | Not definitive as to cause, may suggest either high or low speed excursion | | | | 2. Initiating Condition: Blocked pitot sources (all sources blocked, first partially and inconsistently, then completely), with ram air pressure trapped in at least one pitot system during climb (e.g., blocked pitot drain) – Cont. #### **Expected Pilot Response(s)** - Adjust airplane attitude and thrust to maintain aircraft control. - Perform AIRSPEED UNRELIABLE procedure to identify the incorrect airspeed displays, use secondary airspeed indications of flight path vector and AOA (if installed), and reference body angle/thrust values for desired performance. - RVSM altitudes no longer allowed. Hence, lower altitudes must be used which may affect fuel burn and range. Consideration for fuel stop must be considered. - Cat II operations may be affected and destination choices may have to be altered. #### Possible sources of confusion with regard to pilot response(s) - With blocked pitot input sources and ram air trapped in the pitot system, the pilot conceivably may receive high speed (clacker) and low speed (stick shaker) warnings simultaneously, which is extremely confusing, stressful, and distracting. - If the aircraft is flown into an actual overspeed condition with all air data inputs missing or invalidly low, the expected overspeed warnings will be absent. The absence of an expected warning can be confusing and inhibit pilots' identification of the overspeed condition. - Pilots may follow incorrect airspeed guidance into an undesired aircraft state or loss of control, because the airspeed displays may appear valid and the process of identifying the discrepant display(s) may require substantial time. 3. Initiating Condition: Air data computer failure (single module or unit) – Cont. | | On respective MASI the airspeed display is replaced by an amber SPD flag | Loss of source input | | | | |-----------------------------|--|--|--|--|--| | Visual
Alerts | Master caution amber light | Loss of airspeed input
to yaw damper system | Yaw damper failure is not the primary failure or the one demanding immediate recognition and action | | | | Alerts | Flight control amber
annunciator light | Loss of airspeed input
to yaw damper system | Yaw damper failure is not the primary failure or the one demanding immediate recognition and action | | | | | Yaw damper amber light on overhead panel | Loss of airspeed input
to yaw damper system | Yaw damper failure is not the primary failure or the one demanding immediate recognition and action | | | | Aural
Alerts | None | | | | | | Tactile
Alerts | None | | | | | | Visual | On respective MASI,
airspeed cursor is
removed | Loss of source input | | | | | Cues | On respective MASI, red/white maximum operating speed range is removed | Loss of source input for overspeed | | | | | Aural
Cues | Yaw damper switch
"snap" sound" | | Cue is not definitive as to cause, and also it is ambiguously similar to other sounds such as the opening of circuit breakers. | | | | Tactile/
Somatic
Cues | None | | | | | # **Expected Pilot Response(s)** • Adjust airplane attitude and thrust to maintain aircraft control. - 3. Initiating Condition: Air data computer failure (single module or unit) Cont. - Perform AIRSPEED UNRELIABLE procedure to identify the incorrect airspeed display, use secondary airspeed indications of flight path vector and AOA (if installed), and reference body angle/thrust values for desired performance, as required. - RVSM altitudes no longer allowed. Hence, lower altitudes must be used which may affect fuel burn and range. Consideration for fuel stop must be considered. - Cat II operations may be affected and destination choices may have to be altered. #### Possible sources of confusion with regard to pilot response(s) • Secondary alerts (e.g., yaw damper) may distract pilots from recognition of the underlying failure and immediate actions required to maintain control.